

WHITE PAPER

USDA Forest Service

Pacific Northwest Region

Umatilla National Forest

WHITE PAPER F14-SO-WP-SILV-58

Seral Status for Tree Species of Blue and Ochoco Mountains¹

David C. Powell; Forest Silviculturist Supervisor's Office; Pendleton, OR

Initial Version: MAY 2006
Most Recent Revision: MAY 2017

INTRODUCTION

This white paper discusses seral status for tree species of Blue and Ochoco Mountains in northeastern Oregon, southeastern Washington, and west-central Idaho. Information about tree species seral status is provided in two figures, both of which show seral status by tree species and plant association. One figure organizes plant associations by potential vegetation group, the other by plant series.

What is seral status ('seral stages')? Seral status refers to the role or function (character) of vegetation in a plant community. Is the vegetation relatively 'stable' (persistent) and regenerating itself, or is it 'unstable' and experiencing rapid change as other types of vegetation replace it? Seral status (stages) provides a useful communication tool for characterizing relative 'stability' or 'instability' of plant communities.

Plant succession is replacement of one plant community with another. Succession can be slow after severe site changes caused by volcanoes, glaciers, landslides, and similar events. But most commonly, succession occurs relatively quickly in response to disturbances such as wildfire, flooding, insect outbreaks, or disease epidemics. A complete cycle of changes for a disturbed area, from initial (open) conditions to a mature community, is called a sere. A sere seems to convey change in a step-wise fashion; intermediate steps in a cycle between pioneer and climax periods are called seral stages.

¹ White papers are internal reports; they receive only limited review. Viewpoints expressed in this paper are those of the author – they may not represent positions of USDA Forest Service.

[Additional information about seral status is provided in white paper #10: "A stage is a stage is a stage...Or is it? Successional stages, structural stages, seral stages."]

Four categories of seral status (stages) are recognized (Hall et al. 1995):

- Early seral: a plant community has clear dominance of early-seral ('pioneer') species; potential natural community (PNC) species are absent or present only in low numbers.
- **Mid seral**: PNC species colonize a site and slowly increase; they approach equal proportions with early-seral species.
- Late seral: PNC species clearly dominate, but some early- and mid-seral species still exist (especially for long-lived trees such as ponderosa pine or western larch).
- **Potential Natural Community (PNC)**: clear dominance by PNC species under existing environmental and macroclimatic conditions; early- or mid-seral species are scarce or absent. Ecological literature often refers to this period as a 'climax' stage.

Of the four stages described above, PNC (Potential Natural Community) may be the most difficult one to grasp, particularly for the interior Pacific Northwest where disturbance processes are ubiquitous and examples of 'climax' (PNC) forest stands, undisturbed for many centuries, are seldom found.

In ecological literature describing plant succession and development, PNC is most often characterized as a 'climax' stage. In Whittaker's seminal work about climax theory (Whittaker 1953), he defines a climax stage as a plant community where (1) slow changes in plant composition occur, rather than rapid, strongly directional changes (note that Whittaker doesn't really consider changes in stand structure; he evaluates change by using plant composition); (2) reproduction of existing plant species (late-seral/PNC species) is occurring regularly; (3) 'regularity' (homogeneity) occurs within stands; and (4) similarity occurs between stands growing on similar sites.

Whittaker's (1953) climax theory assumes that similarity between 'climax' stands on similar sites is a prerequisite (item #4 above). Subsequent studies involving old-growth forest stands (ostensibly climax forests) of the northern Rocky Mountains raise doubts about this assumption. McCune and Allen (1985), for example, tested it by examining how much of an area's floristic composition is due to abiotic factors (site similarity) versus historical factors (stand development and succession following disturbance).

The McCune and Allen (1985) study used mature (old-growth) forests established in a narrow range of similar environments. Results suggest that chance (stochasticity in ecological terms) plays an important role in vegetation development, and that succession (development of a sere through time) can occur at varying rates and have multiple endpoints. In other words, forest stands growing on similar sites don't always develop a similar composition at 'climax,' as Whittaker (1953) presumed they would.

[Additional information about this concept generally, and about McCune and Allen's (1985) study specifically, is provided in silviculture white paper F14-SO-WP-Silv-7: *Active Management of Moist Forests in the Blue Mountains: Silvicultural Considerations* (Powell 2019). In particular, see: *Box 4. Will Similar Old Growth Develop on Similar Sites?* (page 49 in Powell 2019) for details about McCune and Allen's (1985) study.]

CONCEPTS: LAND MANAGEMENT AND SERAL STATUS

Differences in seral status have an important bearing on how managers deal with lands and resources entrusted to their care. The influence of seral status on silviculture and forest management is a primary reason for preparing this white paper. Disturbance affects vegetation, resulting not only in differing responses between tree species, but also causing varying responses between life-form layers. We typically see different types and rates of response between life forms: trees respond differently than shrubs, and shrubs respond differently than herbs. This white paper discusses tree response only.

Understanding seral relationships of tree species is an important skill for silviculturists, especially when dealing with mixed-species stands because seldom does every species in a mixture have the same seral status. Why is this knowledge important? I will explore a few responses to this question by providing examples specific to the Blue, Ochoco, and Wallowa Mountains ranges (collectively known as the Blue Mountains).

Blue Mountains are a transverse range extending in a southwest to northeast orientation from central Oregon near Prineville (location of Maury and Ochoco Mountains) to northern Blue Mountains, Wallowa, and Seven Devils Mountains in southeastern Washington and west-central Idaho.

This mountain mass is transverse because it extends from Cascade Mountains on the west, to the main portion of middle Rocky Mountains on the east. This collection of mountain ranges, consisting of the Blue, Ochoco, Maury, Elkhorn, Wallowa, Seven Devils, Greenhorn, Strawberry, Aldrich, and other ranges, is known collectively as a Blue Mountains section (McNab and Avers 1994, Powell et al. 2007).

Both the Cascade and Rocky Mountain ranges are considerably higher in elevation than the Blue Mountains. Since the Blue Mountains section is relatively low in elevation (except for certain portions, primarily the Wallowa and Seven Devils mountains in far eastern portion, where the Blues transition to the Rockies), they contain few examples of subalpine or alpine environments.

Much of Blue Mountains section consists of valley grasslands, where most human settlements are located, along with dry or mesic forest environments occurring in foothills or montane vegetation zones. For this reason, perhaps the best tree species to use as a seral-status example for Blue Mountains section is ponderosa pine.

Why use ponderosa pine? In the context of the Blues, ponderosa pine has relatively wide ecological amplitude – it occupies a diversity of niches extending from very dry (xeric) habitats in an upper foothills zone, to mesic (moderate moisture) or moist settings in upper montane or lower subalpine zones. For high-elevation mountain ranges containing abundant subalpine or alpine environment, ponderosa pine is not a good example species because it lacks enough amplitude to prosper in high-elevation habitats.

"Ecological amplitude controls how a plant species interacts with physical site factors such as altitude (elevation), aspect, geology, and soil type" (Powell et al. 2007, p. 5). Ponderosa pine is one of the most widely distributed pines in western North America (Burns and Honkala 1990). Its wide amplitude allows it to have varying seral status in the Blues, depending on which type of habitat (niche; ecological setting) it occupies.

On dry habitats, ponderosa pine functions as a dominant, persistent species (a late-seral or 'climax' species) — here, it may be the only tall-stature tree present (although a woodlands tree such as western juniper may also be present on dry sites). As elevations increase and dry foothills sites give way to mesic montane environments, ponderosa pine is associated with other tree species such as Douglas-fir and grand fir. In these moister settings, ponderosa pine functions as an early-seral or mid-seral species, depending on how warm and dry the environments are.

But why is ponderosa pine ideal for illustrating seral status variation for tree species of the Blues? Consider an example (quoted below, from Powell et al. 2007) for a mixed-species composition dominated by ponderosa pine and grand fir. [And I believe a mixed-species composition is more common in the Blues than pure stands of one tree species.]

"The presence of ponderosa pine in stands trending toward domination by grand fir may indicate only that one or more mature ponderosa pines happened to be within seed dissemination distance when the last wildfire or other disturbance event occurred. How might a land manager come to this conclusion?

Shade-intolerant tree species such as ponderosa pine can colonize sites that are moister than they can hold onto when facing competition from shade-tolerant species such as grand fir; ponderosa pine and grand fir occurring together on the grand fir/twin-flower plant association is an example of this situation for the Blue Mountains section (Johnson and Clausnitzer 1992).

This species occurrence pattern suggests that varying proportions of ponderosa pine and grand fir may not indicate changes in temperature or moisture relationships (ponderosa pine indicating warm and dry microsites; grand fir indicating cool and moist microsites), but may instead represent an expected progression in a post-disturbance sere where early-seral ponderosa pine is gradually being replaced by late-seral grand fir (Daubenmire 1966).

This example illustrates that the proportion of ponderosa pine in a mixed-conifer stand may have limited indicator value with respect to a site's temperature and moisture status [or whether ponderosa pine should possibly be considered as a climax species for the site], but it might be useful as an indicator of how much time has passed since the last wildfire or other disturbance event with sufficient intensity to initiate a cohort of early-seral tree species (Daubenmire 1966)."

How else might foresters use their knowledge about seral status when managing natural resources? Often, seral status insights are important when using a concept called management implications. A *management implication* is an expected (predicted) response of an ecosystem to a management practice or a disturbance agent (Powell 2000). Generally, seral status is used in conjunction with other knowledge and skills when developing and using management implications.

Seral status insights allow a manager to predict which shade-tolerant tree species will get established beneath an existing stand of shade-intolerant species. Knowledge about the potential vegetation status of a site, however, provides additional insights because potential vegetation (PV) has an important influence on ecosystem processes. PV is an ecological engine powering vegetation change — it controls the speed at which shade-tolerant species get established beneath shade-intolerant trees.

So, a land manager has a mixed stand of lodgepole pine and western larch, but prior experience suggests it will likely be replaced by other tree species in the future. This manager wonders — which species might overtake the pine and larch, and how soon might this change occur? Insights about tree species seral status, along with knowledge about a site's PV status (which plant association is present, and how 'productive' is it in terms of tree growth?), allows a manager to reach a reasonably well-informed conclusion about replacement species (grand fir and perhaps a few subalpine fir will replace the pine and larch), and when they might predominate (likely in 40 years or less).

Here are two other examples of how managers utilize tree species seral status information to inform their decisions about how to implement common management practices (many additional examples could have been provided):

Developing reforestation prescriptions. Historically, foresters tended to plant the
same species that had been harvested, perhaps not realizing that the late-seral trees
they just removed are poorly adapted to post-harvest conditions. Or, in other instances, they planted a commercially valuable species where it wasn't well suited,
such as ponderosa pine on cold or wet sites, or western white pine on warm or dry
sites.

As early as 1683, foresters in Germany recognized that every tree species would not be acceptable on every forest site (Boerker 1916). Knowing the indicator status

of tree species occurring in a plant association can greatly improve reforestation success, with early-seral species best adapted to open conditions and mid-seral species suitable for partially shaded environments (Zon 1915).

Assessing forest (tree) density. Manipulation of stocking levels has important impacts on stand development, along with the appearance of future forest landscapes.
 Suggested stocking levels were recently developed for every plant association occurring in the Blue-Ochoco and Wallowa-Snake physiographic provinces (Cochran et al. 1994, Powell 1999).

When developing density-management prescriptions, foresters need to consider tree species seral status because as a rule, early-seral tree species require more growing space than late-seral trees. This consideration is especially important for plant associations with capability to support a diversity of tree species.

For example, consider the grand fir/twinflower plant association (ABGR/LIBO2) – it can support all seven primary Blue Mountain conifer species, but 'stockability' values vary between species.

At a quadratic mean diameter of 10 inches, ABGR/LIBO2 sites could support a low of 189 square feet of basal area, per acre, for a lodgepole pine stand at maximum density, ranging up to a high of 352 square feet of basal area, per acre, for a grand fir stand at maximum density.

This example shows that for the same stand-density reference level (maximum density in this instance), a single plant association could support tree stands ranging from 189 to 352 square feet of basal area per acre (other basal-area values are: 249 for ponderosa pine, 253 for western larch, 254 for subalpine fir, 259 for Douglas-fir, and 272 for Engelmann spruce).

Information about tree species seral status will now be provided in two figures, figures 1 and 2, and both display seral status by tree species and plant association. One figure organizes plant associations by potential vegetation group, the other by plant series.

Following figure 2 is a Background Information section, which provides explanatory information and coding lists for information contained in the figures.

Figure 1 – Tree species seral status for upland forest plant associations, organized by potential vegetation group.

Figure 2 – Tree species seral status for upland forest plant associations, organized by plant series.

BACKGROUND INFORMATION FOR FIGURES 1-2

Figures 1 and 2 both include plant associations – figure 1 refers to associations by using 2-digit tree species codes (see table at end of this section) and common plant names. Figure 2 refers to associations by using their alphanumeric acronyms, which "are derived from scientific plant names: the first two letters of the genus name are combined with the first two letters of the species name and capitalized (e.g., ABGR for *Abies grandis*). If more than one species has the same code, then a number is added to differentiate between them (e.g., PIMO3 for *Pinus monticola*)" (Powell et al. 2007, p. 4).

Figure 1 arranges upland-forest plant associations of the Blue and Ochoco Mountains by Potential Vegetation Group (PVG) (Powell et al. 2007), and plant associations are ordered from moist to dry (top to bottom) within a PVG. Three upland-forest PVGs are included in figure 1: Cold, Moist, and Dry.

"Potential vegetation group is an aggregation of plant association groups (PAGs) with similar environmental regimes and dominant plant species. Each aggregation (PVG) typically includes PAGs representing a predominant temperature or moisture influence (Powell 2000). Potential vegetation group is the middle level of the midscale portion of a Blue Mountains potential vegetation hierarchy" (Powell et al. 2007, p. 40).

Figure 2 arranges upland-forest plant associations of Blue and Ochoco Mountains by plant series, and *plant associations are ordered from moist to dry (left to right) within a series*. Five upland-forest series are included in figure 2: subalpine fir (ABLA2), grand fir (ABGR), lodgepole pine (PICO), Douglas-fir (PSME), and ponderosa pine (PIPO).

Plant "series is a taxonomic unit in a potential vegetation classification system. A series represents major environmental differences as reflected by physiognomically dominant plant species at climax. A forest series is named for the projected climax tree species – grand fir series includes every plant association where grand fir is presumed to be the dominant tree species at climax (Pfister and Arno 1980). Series is the highest level of the fine-scale portion of a Blue Mountains potential vegetation hierarchy" (Powell et al. 2007, p. 42).

Plant associations shown in figures 1 and 2 are based on a publication entitled *Plant Associations of the Blue and Ochoco Mountains* (Johnson and Clausnitzer 1992). Which of the tree species occur with each plant association? Tree species shown as being associated with a particular plant association are based on constancy tables (appendix C) and a Forest Productivity Table (appendix D) from Johnson and Clausnitzer (1992), which means they were consistently encountered during field sampling to develop a plant-association classification.

Potential vegetation groups are based on a publication entitled **Potential Vegetation Hierarchy for the Blue Mountains Section of Northeastern Oregon, Southeastern Washington, and West-Central Idaho** (Powell et al. 2007).

Seral status of tree species, by plant association, was interpreted by the author of this white paper, and informed by these sources: Clausnitzer (1993), Hall (1973), Powell (2000), and Steele et al. (1981). Seral status concepts are explained in more detail by Hall et al. (1995).

TREE SPECIES CODES

SF: subalpine fir GF: grand fir

ES: Engelmann spruce WP: western white pine

LP: lodgepole pine WL: western larch

DF: interior Douglas-fir PP: ponderosa pine WJ: western juniper

SERAL STATUS COLORS

Black: climax (dominates the potential natural community)

Blue: late-seral status Red: mid-seral status Green: early-seral status

COMMON NAMES FOR PLANT ASSOCIATION ACRONYMS

2,1111,113333111311,1131131
Common name
Grand fir/Rocky Mountain maple
Grand fir/Columbia brome
Grand fir/elk sedge
Grand fir/pinegrass
Grand fir/queencup beadlily
Grand fir/oakfern
Grand fir/twinflower
Grand fir/swordfern-ginger
Grand fir/birchleaf spiraea
Grand fir/Pacific yew/queencup beadlily
Grand fir/Pacific yew/twinflower
Grand fir/false bugbane
Grand fir/big huckleberry
Grand fir/grouse huckleberry

<u>Acronym</u> <u>Common name</u>

ABGR/VASC-LIBO2 Grand fir/grouse huckleberry-twinflower

ABLA2/CAGE Subalpine fir/elk sedge

ABLA2/CLUN Subalpine fir/queencup beadlily

ABLA2/LIBO2 Subalpine fir/twinflower
ABLA2/MEFE Subalpine fir/rusty menziesia
ABLA2/TRCA3 Subalpine fir/false bugbane

ABLA2/VAME Subalpine fir/big huckleberry
ABLA2/VASC Subalpine fir/grouse huckleberry

PICO/CARU Lodgepole pine/pinegrass

PIPO/AGSP Ponderosa pine/bluebunch wheatgrass

PIPO/ARTRV/FEID-AGSP PP/mountain big sage/Idaho fescue-blue. wheatgrass

PIPO/CAGE Ponderosa pine/elk sedge PIPO/CARU Ponderosa pine/pinegrass

PIPO/CELE/CAGE Ponderosa pine/mountain mahogany/elk sedge

PIPO/CELE/FEID-AGSP PP/mountain mahogany/Idaho fescue-blue. wheatgrass PIPO/CELE/PONE Ponderosa pine/mountain mahogany/Wheeler's bluegrass

PIPO/FEID Ponderosa pine/Idaho fescue

PIPO/PUTR/CAGE Ponderosa pine/bitterbrush/elk sedge PIPO/PUTR/CARO Ponderosa pine/bitterbrush/Ross' sedge

PIPO/PUTR/FEID-AGSP PP/bitterbrush/Idaho fescue-bluebunch wheatgrass

PIPO/SYAL Ponderosa pine/common snowberry
PIPO/SYOR Ponderosa pine/mountain snowberry

PSME/CAGE Douglas-fir/elk sedge
PSME/CARU Douglas-fir/pinegrass
PSME/HODI Douglas-fir/oceanspray
PSME/PHMA Douglas-fir/ninebark

PSME/SYAL Douglas-fir/common snowberry
PSME/VAME Douglas-fir/big huckleberry

REFERENCES

- **Boerker, R.H. 1916.** A historical study of forest ecology; its development in the fields of botany and forestry. Forestry Quarterly. 14(3): 380-432. doi:10.1093/jof/14.3.380
- Burns, R.M.; Honkala, B.H. 1990. Silvics of North America; Volume 1, conifers. Ag. Handbk. 654. Washington, DC: USDA Forest Service. 675 p. https://www.treesearch.fs.fed.us/pubs/1547
- Clarke, S.E.; Bryce, S.A. 1997. Hierarchical subdivisions of the Columbia Plateau and Blue Mountains ecoregions, Oregon and Washington. Gen. Tech. Rep. PNW-GTR-395. Portland, OR: USDA Forest Service, Pacific Northwest Research Station. 114 p. https://www.fs.usda.gov/treesearch/pubs/7595
- **Clausnitzer, R.R. 1993.** The grand fir series of northeastern Oregon and southeastern Washington: successional stages and management guide. Tech. Pub. R6-ECO-TP-050-93. USDA Forest Service, Pacific Northwest Region, Wallowa-Whitman National Forest. 193 p. GrandFirSeriesSuccesStage
- **Daubenmire, R. 1966.** Vegetation: identification of typal communities. Science. 151(3708): 291-298. doi:10.1126/science.151.3708.291

https://archive.org/download/CAT91954348/CAT91954348.pdf

- **Hall, F.C. 1973.** Plant communities of the Blue Mountains in eastern Oregon and southeastern Washington. R6 Area Guide 3-1. Portland, OR: USDA Forest Service, Pacific Northwest Region. 62 p.
- Hall, F.C.; Bryant, L.; Clausnitzer, R.; Keane, R.; Geier-Hayes, K.; Kertis, J.; Shlisky, A.; Steele, R. 1995. Definition and codes for seral status and structure of vegetation. Gen. Tech. Rep. PNW-GTR-363. Portland, OR: USDA Forest Service, Pacific Northwest Research Station. 39 p. http://www.treesearch.fs.fed.us/pubs/5619
- Johnson, C.G., Jr.; Clausnitzer, R.R. 1992. Plant associations of the Blue and Ochoco Mountains. Tech. Pub. R6-ERW-TP-036-92. Portland, OR: USDA Forest Service, Pacific Northwest Region, Wallowa-Whitman National Forest. 164 p. Plant-Associations-of-the-Blue-and-Ochoco-Mountains
- McCune, B.; Allen, T.F.H. 1985. Will similar forests develop on similar sites? Canadian Journal of Botany. 63(3): 367-376. doi:10.1139/b85-043
- **McNab, W.H.; Avers, P.E. 1994.** Ecological subregions of the United States: section descriptions. WO-WSA-5. Washington, DC: USDA Forest Service, Washington Office, Ecosystem Management. [Irregular pagination].
- **Pfister, R.D.; Arno, S.F. 1980.** Classifying forest habitat types based on potential climax vegetation. Forest Science. 26(1): 52-70. doi:10.1093/forestscience/26.1.52
- **Powell, D.C. 2000.** Potential vegetation, disturbance, plant succession, and other aspects of forest ecology. Tech. Pub. F14-SO-TP-09-00. Pendleton, OR: USDA Forest

- Service, Pacific Northwest Region, Umatilla National Forest. 95 p. http://www.fs.usda.gov/Internet/FSE_DOCUMENTS/stelprdb5358579.pdf
- **Powell, D.C. 2012.** A stage is a stage is a stage...or is it? Successional stages, structural stages, seral stages. White Pap. F14-SO-WP-Silv-10. Pendleton, OR: USDA Forest Service, Pacific Northwest Region, Umatilla National Forest. 15 p. https://www.fs.usda.gov/Internet/FSE_DOCUMENTS/stelprdb5413728.pdf
- **Powell, D.C. 2019.** Active management of moist forests in the Blue Mountains: Silvicultural considerations. White Pap. F14-SO-WP-Silv-7. Pendleton, OR: USDA Forest Service, Pacific Northwest Region, Umatilla National Forest. 440 p. https://www.fs.usda.gov/Internet/FSE_DOCUMENTS/stelprd3795912.pdf
- Powell, D.C.; Johnson, C.G., Jr.; Crowe, E.A.; Wells, A.; Swanson, D.K. 2007. Potential vegetation hierarchy for the Blue Mountains section of northeastern Oregon, southeastern Washington, and west-central Idaho. Gen. Tech. Rep. PNW-GTR-709. Portland, OR: USDA Forest Service, Pacific Northwest Research Station. 87 p. http://www.treesearch.fs.fed.us/pubs/27598
- Steele, R.; Pfister, R.D.; Ryker, R.A.; Kittams, J.A. 1981. Forest habitat types of central Idaho. Gen. Tech. Rep. INT-114. Ogden, UT: USDA Forest Service, Intermountain Forest and Range Experiment Station. 138 p. http://www.treesearch.fs.fed.us/pubs/40120
- Whittaker, R.H. 1953. A consideration of climax theory: the climax as a population and pattern. Ecological Monographs. 23(1): 41-78. doi:10.2307/1943519
- **Zon, R. 1915.** Native shrubs and herbaceous plants as indicators of planting sites, Ephraim Canyon. Unpublished report obtained from the National Archives, College Park, MD; record group 95. [Place of publication unknown]: USDA Forest Service. 7 p.

APPENDIX: SILVICULTURE WHITE PAPERS

White papers are internal reports, and they are produced with a consistent formatting and numbering scheme – all papers dealing with Silviculture, for example, are placed in a silviculture series (Silv) and numbered sequentially. Generally, white papers receive only limited review and, in some instances pertaining to highly technical or narrowly focused topics, the papers may receive no technical peer review at all. For papers that receive no review, the viewpoints and perspectives expressed in the paper are those of the author only, and do not necessarily represent agency positions of the Umatilla National Forest or the USDA Forest Service.

Large or important papers, such as two papers discussing active management considerations for dry and moist forests (white papers Silv-4 and Silv-7, respectively), receive extensive review comparable to what would occur for a research station general technical report (but they don't receive blind peer review, a process often used for journal articles).

White papers are designed to address a variety of objectives:

- (1) They guide how a methodology, model, or procedure is used by practitioners on the Umatilla National Forest (to ensure consistency from one unit, or project, to another).
- (2) Papers are often prepared to address ongoing and recurring needs; some papers have existed for more than 20 years and still receive high use, indicating that the need (or issue) has long standing an example is white paper #1 describing the Forest's big-tree program, which has operated continuously for 25 years.
- (3) Papers are sometimes prepared to address emerging or controversial issues, such as management of moist forests, elk thermal cover, or aspen forest in the Blue Mountains. These papers help establish a foundation of relevant literature, concepts, and principles that continuously evolve as an issue matures, and hence they may experience many iterations through time. [But also note that some papers have not changed since their initial development, in which case they reflect historical concepts or procedures.]
- (4) Papers synthesize science viewed as particularly relevant to geographical and management contexts for the Umatilla National Forest. This is considered to be the Forest's self-selected 'best available science' (BAS), realizing that non-agency commenters would generally have a different conception of what constitutes BAS like beauty, BAS is in the eye of the beholder.
- (5) The objective of some papers is to locate and summarize the science germane to a particular topic or issue, including obscure sources such as master's theses or Ph.D.

- dissertations. In other instances, a paper may be designed to wade through an overwhelming amount of published science (dry-forest management), and then synthesize sources viewed as being most relevant to a local context.
- (6) White papers function as a citable literature source for methodologies, models, and procedures used during environmental analysis by citing a white paper, specialist reports can include less verbiage describing analytical databases, techniques, and so forth, some of which change little (if at all) from one planning effort to another.
- (7) White papers are often used to describe how a map, database, or other product was developed. In this situation, the white paper functions as a 'user's guide' for the new product. Examples include papers dealing with historical products: (a) historical fire extents for the Tucannon watershed (WP Silv-21); (b) an 1880s map developed from General Land Office survey notes (WP Silv-41); and (c) a description of historical mapping sources (24 separate items) available from the Forest's history website (WP Silv-23).

The following papers are available from the Forest's website: Silviculture White Papers

Paper # Title

- 1 Big tree program
- 2 Description of composite vegetation database
- 3 Range of variation recommendations for dry, moist, and cold forests
- 4 Active management of Blue Mountains dry forests: Silvicultural considerations
- 5 Site productivity estimates for upland forest plant associations of Blue and Ochoco Mountains
- 6 Blue Mountains fire regimes
- 7 Active management of Blue Mountains moist forests: Silvicultural considerations
- 8 Keys for identifying forest series and plant associations of Blue and Ochoco Mountains
- 9 Is elk thermal cover ecologically sustainable?
- A stage is a stage is a stage...or is it? Successional stages, structural stages, seral stages
- 11 Blue Mountains vegetation chronology
- Calculated values of basal area and board-foot timber volume for existing (known) values of canopy cover
- 13 Created opening, minimum stocking, and reforestation standards from Umatilla National Forest Land and Resource Management Plan
- 14 Description of EVG-PI database
- 15 Determining green-tree replacements for snags: A process paper

Paper #	Title
16	Douglas-fir tussock moth: A briefing paper
17	Fact sheet: Forest Service trust funds
18	Fire regime condition class queries
19	Forest health notes for an Interior Columbia Basin Ecosystem Management
	Project field trip on July 30, 1998 (handout)
20	Height-diameter equations for tree species of Blue and Wallowa Mountains
21	Historical fires in headwaters portion of Tucannon River watershed
22	Range of variation recommendations for insect and disease susceptibility
23	Historical vegetation mapping
24	How to measure a big tree
25	Important Blue Mountains insects and diseases
26	Is this stand overstocked? An environmental education activity
27	Mechanized timber harvest: Some ecosystem management considerations
28	Common plants of south-central Blue Mountains (Malheur National Forest)
29	Potential natural vegetation of Umatilla National Forest
30	Potential vegetation mapping chronology
31	Probability of tree mortality as related to fire-caused crown scorch
32	Review of "Integrated scientific assessment for ecosystem management in
	the interior Columbia basin, and portions of the Klamath and Great basins" –
	Forest vegetation
33	Silviculture facts
34	Silvicultural activities: Description and terminology
35	Site potential tree height estimates for Pomeroy and Walla Walla Ranger Dis-
	tricts
36	Stand density protocol for mid-scale assessments
37	Stand density thresholds related to crown-fire susceptibility
38	Umatilla National Forest Land and Resource Management Plan: Forestry di-
	rection
39	Updates of maximum stand density index and site index for Blue Mountains
	variant of Forest Vegetation Simulator
40	Competing vegetation analysis for southern portion of Tower Fire area
41	Using General Land Office survey notes to characterize historical vegetation
	conditions for Umatilla National Forest
42	Life history traits for common Blue Mountains conifer trees
43	Timber volume reductions associated with green-tree snag replacements
44	Density management field exercise
45	Climate change and carbon sequestration: Vegetation management consider-
	ations

Paper #	Title
46	Knutson-Vandenberg (K-V) program
47	Active management of quaking aspen plant communities in northern Blue
	Mountains: Regeneration ecology and silvicultural considerations
48	Tower Firethen and now. Using camera points to monitor postfire recovery
49	How to prepare a silvicultural prescription for uneven-aged management
50	Stand density conditions for Umatilla National Forest: A range of variation
	analysis
51	Restoration opportunities for upland forest environments of Umatilla Na-
	tional Forest
52	New perspectives in riparian management: Why might we want to consider
	active management for certain portions of riparian habitat conservation ar-
	eas?
53	Eastside Screens chronology
54	Using mathematics in forestry: An environmental education activity
55	Silviculture certification: Tips, tools, and trip-ups
56	Vegetation polygon mapping and classification standards: Malheur, Umatilla,
	and Wallowa-Whitman National Forests
57	State of vegetation databases for Malheur, Umatilla, and Wallowa-Whitman
	National Forests
58	Seral status for tree species of Blue and Ochoco Mountains

REVISION HISTORY

May 2006: information in this white paper was originally prepared in May 2006 as handout material for a Fire Regime Condition Class workshop. After that use, it received several minor revisions when being used for other trainings or purposes.

May 2017: minor formatting and text edits were made throughout the document, and a new appendix was added describing the silviculture white papers system. A color, first-page header and other white-paper formatting was also completed at this time.